

SUSY Constraints from Accelerators and Cosmology using a Multi-step Fitting Approach (MFA)

C. Beskidt, W. de Boer, D. Kazakov, F. Ratnikov, V. Zhukov, E. Ziebarth

Institut für Experimentelle Kernphysik

Outline

■ Problem: different groups get different excluded regions

- χ^2 -based method

Buchmueller et al.

arXiv: 0907.5568v1

- MCMC sampling

Trotta et al.

arXiv: 0809.3792v2

- Genetic Algorithms

Akrami et al.

arXiv: 0910.3950

- Multinest

Feroz et al.

arXiv: 0807.4512

■ Possible reasons:

- by strong correlations some regions may be missed
- different error treatments

Outline

- **Problem:** different groups get different excluded regions

- χ^2 -based method

Buchmueller et al.

arXiv: 0907.5568v1

- MCMC sampling

Trotta et al.

arXiv: 0809.3792v2

- Genetic Algorithms

Akrami et al.

arXiv: 0910.3950

- Multinest

Feroz et al.

arXiv: 0807.4512

- Possible reasons:

- by strong correlations some regions may be missed
- different error treatments

Start with Relic Density Constraint

Problem: for excluded $m_{\tilde{q}}$ first diagram too small. Last diagram also small → can get correct relic density by m_A s-channel annihilation

$$\langle \sigma v \rangle \propto \frac{\tan \beta^2}{m_A^4}$$

$$\Rightarrow m_A \propto 2m_\chi \propto m_{1/2}$$

m_A can be tuned with $\tan\beta$ for any $m_{1/2}$ → $\tan\beta \approx 50$ (see next slide)

Relic Density Constraint – Dependence on $\tan\beta$

$$V_{tree}(H_1, H_2) = m_1^2 |H_1|^2 + m_2^2 |H_2|^2 - m_3^2 (H_1 H_2 + h.c.) + \frac{g^2 + g'^2}{8} (|H_1|^2 - |H_2|^2)^2 + \frac{g^2}{2} |H_1^+ H_2^-|^2$$

$$m_A^2 = m_1^2 + m_2^2 \quad (\text{Tree Level})$$

m_1 running $\propto h_t$
 m_2 running $\propto h_b$

running $< 0 \rightarrow$ if h_t and h_b similar
 \rightarrow small m_A for $\tan\beta = m_t/m_b \approx 50$

Fit of Ωh^2 determines m_A and $\tan\beta$

What about Higgs m_A limit?

(CMS PAS HIG-11-009)

Atlas similar

For $\tan\beta \approx 50$
 $m_A > 440 \text{ GeV}$

CMSSM – electroweak and other Constraints

- Higgs Mass m_h $m_h > 114.4 \text{ GeV}$
- Muon g-2 $\Delta a_\mu = a_\mu^{\text{exp}} - a_\mu^{\text{theo}} = (30.2 \pm 12.4) \cdot 10^{-10}$
- $b \rightarrow s\gamma$ $\text{BR}^{\text{exp}}(b \rightarrow s\gamma) = (3.55 \pm 0.24) \cdot 10^{-4}$
- $B_s \rightarrow \mu\mu$ $\text{BR}^{\text{exp}}(B_s \rightarrow \mu\mu) < 1.1 \cdot 10^{-8}$
- $B \rightarrow \tau\nu$ $\text{BR}^{\text{exp}}(B \rightarrow \tau\nu) = (1.68 \pm 0.31) \cdot 10^{-4}$
- Finding consistent points by minimizing a χ^2 -function

$$\chi^2 = \left(\frac{\chi_{\text{mod}} - \chi_{\text{exp}}}{\sigma_{\text{exp}}} \right)^2$$
- Minimization by Minuit

→ Problem: 3 of 4 free CMSSM parameters are
HIGHLY correlated

Examples for high correlation

For given m_0 only very specific values of $\tan\beta$

For given $\tan\beta$ only very specific values of A_0

Origin of correlation:

$$B_s \rightarrow \mu\mu$$

$$\Omega h^2$$

Both strongly dependent on $\tan\beta$

Origin of correlation

Origin of correlation

Upper Limit for $B_s \rightarrow \mu\mu$

exp. Value Ωh^2

0.15

0.125

0.1

0.075

0.05

0.025

0

Ωh^2

A_0

2000

1500

1000

500

0

$\tan\beta$

χ^2

10

8

6

4

2

0

Common $\tan\beta$ can
only be found for
specific A_0 value

Best $\tan\beta$ for $B_s \rightarrow \mu\mu$
and Ωh^2 simultaneously

Reason for strong A_0 dependence of $B_s \rightarrow \mu\mu$

arXiv:hep-ph/0203069v2

$$Br[B_s \rightarrow \mu^+ \mu^-] = \frac{2\tau_B M_B^5}{64\pi} f_{B_s}^2 \sqrt{1 - \frac{4m_l^2}{M_B^2}} \left[\left(1 - \frac{4m_l^2}{M_B^2}\right) \left| \frac{(C_S - C'_S)}{(m_b + m_s)} \right|^2 + \left| \frac{(C_P - C'_P)}{(m_b + m_s)} + 2 \frac{m_\mu}{M_{B_s}^2} (C_A - C'_A) \right|^2 \right]$$

$$C_S \simeq \frac{G_F \alpha}{\sqrt{2}\pi} V_{tb} V_{ts}^* \left(\frac{\tan^3 \beta}{4 \sin^2 \theta_W} \right) \left(\frac{m_b m_\mu m_t \mu}{M_W^2 M_A^2} \right) \frac{\sin 2\theta_t}{2} \left(\frac{m_{\tilde{t}_1}^2 \log \left[\frac{m_{\tilde{t}_1}^2}{\mu^2} \right]}{\mu^2 - m_{\tilde{t}_1}^2} - \frac{m_{\tilde{t}_2}^2 \log \left[\frac{m_{\tilde{t}_2}^2}{\mu^2} \right]}{\mu^2 - m_{\tilde{t}_2}^2} \right)$$

Becomes small, if $\tilde{t}_1 \approx \tilde{t}_2$
 can be achieved by adjusting A_t ,
 till mixing term $\sim (A_t - \mu/\tan\beta)$
 becomes small.
 Important only for light SUSY
 masses (see blue region)

How to treat theoretical errors?

- Theoretical errors can be treated as nuisance parameters and integrated over in the probability distribution (=convolution for symm. distr.)
- If errors Gaussian, this corresponds to adding the experimental and theoretical errors in quadrature
- Assume $\sigma_{\text{theo}} \sim \sigma_{\text{exp}}$ (only then important)

Convolution of 2 Gaussians

$$\sigma_+^2 = \sigma_{\text{theo}}^2 + \sigma_{\text{exp}}^2$$

Convolution of Gaussian + “flat top Gaussian”
 (expected if theory errors indicate a range)

$$\sigma_+ \sim \sigma_{\text{theo}} + \sigma_{\text{exp}}$$

Adding errors linearly more conservative approach for theory errors.

Difference between linear and quadratic error addition

mainly important for g-2,
where theory and exp.
Errors are similar and
deviation from SM 3σ ,
so very sensitive for
exclusion limit

Errors for g-2 dominated by
QCD LO- and NLO
Corrections and
light-by-light Contributions
→ not necessarily
Gaussian error distribution

95% CL exclusion from cosmology/EW

- Allowed parameter space (95% CL contour) in the m_0 - $m_{1/2}$ plane including all constraints

95% C.L. ($\Delta\chi^2=5.99$) exclusion contours

95% C.L. ($\Delta\chi^2=5.99$) exclusion contours

95% C.L. ($\Delta\chi^2=5.99$) exclusion contours

95% C.L. ($\Delta\chi^2=5.99$) exclusion contours

Including Direct Dark Matter Search

Problem: χN scattering cross sections depends on form factors
Lattice has strange quark in nucleus similar to light quarks (arXiv:0806.4744v3)
To be conservative use this smaller form factor-> excluded region small!

Conclusion

- Strong correlations between at least 3 of the 4 CMSSM parameters requires careful fitting strategies
- The multi-step strategy, which fits highly correlated parameters first, works efficiently
- The allowed region of CMSSM parameter space depends on the error assumptions → non-Gaussian errors more conservatively treated by linear addition of errors
- The relic density constraint requires large $\tan\beta$ (≈ 50) outside co-annihilation regions
- Tension at large $\tan\beta$ from $B_s \rightarrow \mu\mu$ can be removed by large A_0

- No sign for SUSY yet, but lots of parameter space still allowed

Effect of LHC limit on allowed region

If added to $\chi^2 \rightarrow$ not much changed

(in contrast to case when we would have added errors quad. \rightarrow

large shifts in allowed region by adding LHC to SHALLOW χ^2

(since minimum χ^2 is increasing)

arXiv:1106.2529